DEFENSE LOGISTICS AGENCY MILITARY CONSTRUCTION, DEFENSE-WIDE FY 2004 BUDGET ESTIMATES (\$ in Thousands) | | (\$ III 1 Housanus) | | NI/ | | |---|---------------------|---------|-----------------|----| | Page | Authorization | Approp. | New/
Current | | | State/Installation/Project No. | <u>Request</u> | Request | Mission | | | Alaska Eielson Air Force Base Replace Hydrant Fuel System | 17,000 | 17,000 | C | 30 | | Florida Eglin Air Force Base, Auxiliary Field 3 Replace Jet Fuel Storage Complex | 4,800 | 4,800 | С | 33 | | Eglin Air Force Base, Auxiliary Field 9
Replace Fuel Pier | 4,100 | 3,500 | С | 36 | | Hawaii Hickam Air Force Base Replace Hydrant Fuel System | 14,100 | 14,100 | С | 39 | | Nebraska Offutt Air Force Base Replace Hydrant Fuel System | 13,400 | 13,400 | C | 42 | | Nevada Nellis Air Force Base Hydrant Fuel System | 12,800 | 12,800 | С | 45 | | Pennsylvania Defense Distribution Depot Susquehanna, New Cumberland Replace General Purpose Warehouse | 27,700 | 27,000 | С | 48 | | Texas Laughlin Air Force Base Replace Truck Fuel Loading Facility | 4,688 | 4,688 | C | 51 | | Virginia Langley Air Force Base Replace Hydrant Fuel System | 13,000 | 13,000 | С | 54 | | Washington McChord Air Force Base Bulk Fuel Storage Tanks | 8,100 | 8,100 | С | 57 | Total 119,688 118,388 | | | | | ~~~~ | | 000135 | | 2. DATE | | |---|-----------------|--------------------|-----------------|--------------|------------|-------------------|------------|----------------|-------------------| | 1. COMPONENT | F" | Y 2004 MILITA | ARY CON | STRUCTI | ON PK | OGRAM | | 2. DATE | FEB 03 | | DEFENSE (DLA) | ATION | 4 003004.300 | | | | | | 5 AREA (| CONSTRUCTION | | 3. INSTALLATION AND LOC
EIELSON AIR FORCI | | 4. COMMAND | | | | | | COST II | | | ALASKA | , | D] | EFENSE I | LOGISTIC | CS AGE | NCY | | | 2.02 | | | | | | | | | | | | | 6. PERSONNEL STRENGTH: | PER | MANENT | | STUDENTS | | SU | JPPORTE | D | | | Tenant of USAF | OFFICER E | ENLIST CIVIL | OFFICER | ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | TOTAL | | A. | | | | | | | | | | | В. | | | | | | | | | | | | | A | . INVENTO | ORY DATA (| \$000) | | | | | | A. TOTAL ACREAGE | | | | | | | | | | | B. INVENTORY TOTAL A | S OF | | | | | | | | | | C. AUTHORIZATION NOT | YET IN INVE | ENTORY | | | | | | | 8,800 | | D. AUTHORIZATION REQ | UESTED IN T | HIS PROGRAM | | | | | | | 17,000 | | E. AUTHORIZATION INCI | LUDED IN FO | LLOWING PROG | RAM | | | | | | | | F. PLANNED IN NEXT TH | REE YEARS | | | | | | | | 1,600 | | G. REMAINING DEFICIEN | CY | | | | | | | | | | H. GRAND TOTAL | | | | | | | | | 27,400 | | 8. PROJECTS REQUESTED I | N THIS PROGR | AM: | | | | | | | | | CATEGORY PROJECT | | PROJEC | CT TITLE | | | COST | | DESIGN | STATUS | | CODE NUMBER
121 DESC0402 | | Replace Hydra | ant Enal Quet | tom | | (\$000)
17,000 | | START
02/02 | COMPLETE
07/03 | | 121 DESCU 1 02 | | Replace Hyur | illi Fuel Sys | tem | | 17,000 | | 02/02 | 07/03 | | 9. FUTURE PROJECTS: | | | | | | | | | | | CATEGORY | | PROJECT TITL | Е | | | COST | | | | | CODE | | | | | | (\$000) | | | | | 126 | Fuel Ra | ailcar Unload Shel | ter (FY 08) | | | 1,600 | | | | | | | | (= = = =) | | | -,000 | | | | | 10. MISSION OR MAJOR FUNC | TION: | | | | | | | | | | These fuel facilities provide e other contingency operations. | | orage and distribu | tion systems | s to support | the missi | ions of assigne | ed units o | of Eielson A | ir Force Base and | | other contingency operations. | | | | | | | | | | | Deferred sustainment, restora | ition, and mode | ernization of fuel | facilities at t | his location | is \$2.3 n | nillion | 11. OUTSTANDING POLLUTI | ON AND SAFET | TY DEFICIENCIES: | | | | | | | | | A. AIR POLLUTION | | | | | | | 0 | | | | B. WATER POLLUTION |)N | | | | | | 0 | | | | C. OCCUPATIONAL S | | HEALTH | | | | | 0 | 1. Component DEFENSE (DLA) | 2004 MILITARY CONS | TRUC | TION | PROJE | CCT DATA | 2. Date
FEB 03 | |------------------------------|--------------------------------|---------|---------|------------|----------------------|-------------------| | 3. Installation and Location | n | | 4. Pro | ject Title | | | | EIELSON AIR FORCE | BASE, ALASKA | | R | EPLACE | HYDRANT FUI | EL SYSTEM | | 5. Program Element | 6. Category Code | 7. Pro | ject Nu | mber | 8. Project Cost (\$0 | 00) | | 702976S | 121 | | DESC04 | 102 | 17,0 | 000 | | | 9. COST I | ESTIMA' | TES | | , | | | | Item | | U/M | Quantity | y Unit Cost | Cost (\$000) | | PRIMARY FACILITIES | | | - | - | - | 12,170 | | | D FUEL PIPING (16 OUTLETS) | | LS | - | - | (5,475) | | | KS (3,180 kL / 20,000 BARRELS) | | LS | - | - | (2,600) | | | | | LS | - | - | (3,000) | | | DRANT TRUCK CHECKOUT (2 ST | | LS | - | - | (435) | | | ORAGE SHELTER | , | LS | - | - | (660) | | SUPPORTING FACILITIES | | | - | - | - | 3,040 | | SITE PREPARATION & IN | MPROVEMENTS | | LS | - | - | (410) | | MECHANICAL/ELECTRIC | CAL UTILITIES | | LS | - | - | (1,350) | | DEMOLITION | | | LS | - | - | (685) | | GENERATOR AND ENCL | OSURE | | LS | - | - | (325) | | OPERATIONS & MAINTE | ENANCE SUPPORT INFORMATIO | N | LS | - | - | (270) | | | | | | - | - | 15,210 | | CONTINGENCY (5%) | | | - | - | - | <u>761</u> | | | COST | | - | - | - | 15,971 | | SUPERVISION, INSPECTION | ON & OVERHEAD (SIOH) (6.5%). | ••••• | - | - | - | <u>1,038</u> | | | | | | - | - | 17,009 | | TOTAL REQUEST (ROUNI | DED) | | - | - | - | 17,000 | 10. Description of Proposed Construction: Provide one 152 liter-per-second (2,400 gallon-per-minute) pumphouse and hydrant fuel system with 16 fuel outlets, two 1,590 kiloliter (kL) (10,000-barrel) fuel tanks, truck fillstand, hydrant hose truck checkout station, pantographs, and pantograph storage shelter. Work includes cathodic protection systems, fire hydrants, fire detection, utility and sewer connections, and artic emergency generator. Relocate supply and return fuel lines underground. Provide perimeter fencing, area lighting, and access roads. Demolish three existing pumphouses and associated underground storage tanks and hydrant outlets. Provide operations and maintenance support information. 11. REQUIREMENT: 41 Outlets (OL) ADEQUATE: 25 OL SUBSTANDARD: 9 OL PROJECT: Replace three failing, obsolete hydrant fuel systems with a modern pressurized hydrant fuel system. (C) REQUIREMENT: There is a need to construct a functioning hydrant fuel system for wide-bodied aircraft providing air bridge support of strategic en route mobility requirements and operations plans in the Pacific. This system will replace three failed and obsolete systems built in the 1950s. The Pacific Air Forces and Air Mobility Command have identified a need for 41 hydrant fueling outlets at Eielson AFB to support operations and contingency plans. Recent projects constructed hydrant systems with 25 outlets. This project satisfies the remaining requirement. A companion Air Force MILCON project to expand the aircraft parking ramp for strategic mobility aircraft is being programmed in the Air Force's FY 04 program. CURRENT SITUATION: The existing hydrant systems have deteriorated beyond repair due to corrosion and mechanical and electrical failures in this harsh artic environment. Based on obsolete technology, these 50-year-old systems are a hazard to operate due to system failures that call into question the integrity of required explosion-proof electrical systems and other safety devices. Use of refueler trucks as an alternative is not practicable due to the severe winter conditions, which cause these trucks to freeze up and become inoperable after just three hours of use. In addition, this slow, manpower-intensive operation reduces the base's ability to meet its demanding refueling requirements and aircraft turnaround times. | FY 2004 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | |---|-----------------------------------|---|---|---|--|--|--| | 3. Installation and Location: 4. Project Title | | | | | | | | | EIELSON AIR FORCE BASE, ALASKA REPLACE HYDRANT FU | | | | | | | | | 6. Category Code | 7. Pro | ject Number | 8. Project Cost (\$0 | 000) | | | | | 702976S 121 DESC0402 17,0 | | | | | | | | | MPACT IF NOT PROVIDED: If this project is not provided, air base operations will continue to be hampered by | | | | | | | | | | SE, ALASKA 6. Category Code 121 | SE, ALASKA 6. Category Code 121 7. Pro | SE, ALASKA 6. Category Code 121 4. Project Title REPLAC 7. Project Number DESC0402 | SE, ALASKA 4. Project Title REPLACE HYDRANT FUR 6. Category Code 121 7. Project Number DESC0402 8. Project Cost (\$0 17,00000000000000000000000000000000000 | | | | delays in refueling wide-bodied aircraft. Reliance on refueler trucks will increase sortie turnaround times, exhaust equipment and manpower, and create logistical bottlenecks during contingency operations. ADDITIONAL: An analysis of the status quo versus replacement construction concluded that replacement of the existing system is the only feasible alternative to accomplish the refueling mission. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components # 12. Supplemental Data: #### A. Estimated
Design Data: | Status | |--------| | | - (b) Parametric Cost Estimate Used to Develop Costs (Yes/No).....NO - (c) Percent Completed as of January 2003......35 - (d) Date 35 Percent Completed......07/02 (e) Date Design Complete......07/03 - (f) Type of Design Contract......Design/Bid/Build #### 2. Basis: - (a) Standard or Definitive Design:.....YES - (b) Date Design was Most Recently Used:......07/02 - 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) - (a) Production of Plans and Specifications......720 - (e) In-House......840 - A. Equipment associated with this project that will be provided from other appropriations: None | 1. COMPONENT | F | Y 2004 MILITA | ARY CON | STRUCTI | ON PR | OGRAM | | 2. DATE | FEB 03 | |---|-----------------------------------|------------------|------------|------------|---------------|-----------------|------------|-----------------|---------------------| | DEFENSE (DLA) 3. INSTALLATION AND LOC | YATION | 4. COMMAND | | | | | | 5. AREA 0 | CONSTRUCTION | | EGLIN AIR FORCE B | | | | OCICTIO | ng A CIE | NOV | | COST I | | | AUXILIARY FIELD 3
FLORIDA | (DUKE), | יט | EFENSE I | AUGISTIC | S AGE | NCY | | | 0.82 | | 6. PERSONNEL STRENGTH: | PER: | MANENT | | STUDENTS | | S | UPPORTE | D | | | Tenant of USAF | OFFICER E | ENLIST CIVIL | OFFICER | ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | TOTAL | | A.
B. | | | | | | | | | | | | | A | INVENTO | ORY DATA (| \$000) | | | | | | A. TOTAL ACREAGE | | A | . INVENTO | JKI DAIA (| ФООО) | | | | | | B. INVENTORY TOTAL A | S OF | | | | | | | | | | C. AUTHORIZATION NOT | YET IN INVE | ENTORY | | | | | | | | | D. AUTHORIZATION REQ | UESTED IN T | THIS PROGRAM | | | | | | | 4,800 | | E. AUTHORIZATION INCI | LUDED IN FO | LLOWING PROG | GRAM | | | | | | | | F. PLANNED IN NEXT TH | REE YEARS | | | | | | | | | | G. REMAINING DEFICIEN | ICY | | | | | | | | | | H. GRAND TOTAL | | | | | | | | | 4,800 | | 8. PROJECTS REQUESTED I | IN THIS PROGR | AM: | | | | | | | | | CATEGORY PROJECT
CODE NUMBER | | PROJEC | CT TITLE | | | COST
(\$000) | | DESIGN
START | STATUS
COMPLETE | | 124 DESC0406 | | Replace Jet Fuel | Storage Co | mplex | | 4,800 | | 03/02 | 10/03 | | 9. FUTURE PROJECTS:
CATEGORY
CODE | | PROJECT TITL | E | | | COST (\$000) | | | | | | | None | | | | | | | | | 10. MISSION OR MAJOR FUNC
These fuel facilities provide e
Base and other contingency o
Deferred sustainment, restora | essential fuel sto
operations. | | | | | | ed units o | of Duke Fie | ld, Eglin Air Force | | 11. OUTSTANDING POLLUTI | ON AND SAFET | ΓΥ DEFICIENCIES: | : | | | | | | | | A AID DOLL UTION | | | | | | | 0 | | | | A. AIR POLLUTION B. WATER POLLUTION | ON | | | | | | 0 | | | | C. OCCUPATIONAL S | | HEALTH | | | | | 0 | (DLA) 5. Installation and L | | 04 MILITARY CON | NSTRUC | TION | PROJ | ECT | DATA | 2. Date
FEB 03 | |--|---|--|--|--|--|---|--|--| | . Installation and L | | | | | | | | | | | ocation | | | 4. Proi | ect Title | 2 | | <u> </u> | | ATLIN AIK PUKU | | AUXILIARY FIELD 3 | | | | | EL CTODA | CE COMDLEX | | DUKE), FLORID | | | | KEPL | ACE J | EIFU | EL STOKA | GE COMPLEX | | . Program Element | 11 | 6. Category Code | 7 Pro | ject Nui | mher | 8 Pro | ject Cost (\$ | 000) | | O | | | | • | | 0.110 | = | | | 702976S | | 124 | | ESC04 | 06 | | 4,8 | 300 | | | | 9. COS | T ESTIMA | <u>res</u> | | | | | | | | Item | | U/M | Quan | tity | Unit Cost | Cost (\$000) | | RIMARY FACILITII | ES | | | - | - | | - | 2,559 | | | | 94 kL / 5000 BARRELS) | | LS | - | | - | (1,154) | | | | STATION (2 STOPS ÉAC | | LS | - | | - | (400) | | PUMP | | ` | , | LS | - | | - | (490) | | ΓΑΤΙΟΝ | | • | | LS | - | | - | (445) | | PERATIONS BUIL | LDING (186 | $5 \text{ M}^2 / 2000 \text{ SF})$ | | LS | - | | - | (70) | | REFUELER PARKI | NG (6 POSI | TIONS) | - | - | | - | 1,745 | | | | OVEMENTS | | LS | - | | - | (1,015) | | | | UTILITIES | | LS | - | | - | (345) | | | | | | LS | - | | - | (95) | | | | RE | | LS | - | | - | (55) | | FIRE PROTECTION | WATER T | ANK AND PUMPHOUSE. | | LS | - | | - | (235) | | | | | | | | | | | | | | • | | - | - | | - | 4,304 | | ONTINGENCY (5% | | | | - | - | | - | 215 | | ••••• | | | | | | | | | | CELL (A EED CONTE | A CTT COCT | | | - | - | | - | 4,519 | | | | | | - | - | | - | <u>271</u> | | UPER VISION, INSE | ECTION & | OVERHEAD (SIOH) (6.09 | %) | | | | | 4,790 | | OTAL DECLIEST | | | | _ | - | | - | 4,790 | | | | ······································ | | - | - | | - | 4,000 | | OTAL REQUEST (F | (OUNDED) | ' | • | | | | | | | ank gauging, and oth
uel fillstands, comme
athodic protection, fi
enerator. Provide a | er standard
ercial fuel tra
ire hydrants
454-kL (120 | es and basins, overfill protectank appurtenances. Construck unloading stations, refugifier detection, utility and sept. 20,000-gallon) steel water tand-gallon aboveground tanks | ruct a 38 liter
eler truck pa
ewer connec
nk and pump | r-per-sec
orking ar
tions, pe
for fire- | ond (600
ea, and f
rimeter f
fighting | gallon-
uels ope
encing,
purpose | per minute) mi | bump station, truck
ing. Work include
access roads, and
the existing fuel | 11. REQUIREMENT: 794 kL ADEQUATE: 0 kL SUBSTANDARD: 454 kL PROJECT: Replace a jet fuel storage complex. (C) REQUIREMENT: There is a need to replace Duke Field's jet fuel storage complex, used by units of both active duty and Air Force Reserve Command Special Operations Forces. This 60-year-old facility poses an environmental hazard and is not in compliance with Florida environmental regulations. The age, condition of existing facilities, and congested site location make restoration and modernization of the existing fuel facilities impractical. This project is categorized as a Class 1 (fix non-compliance) environmental project. CURRENT SITUATION: The existing fuel storage and handling facilities are inadequate and have been cited several times by the Florida Department of Environmental Management because the storage tanks lack leak detection systems and dike membrane containment liners; moreover, the fuel truck loading, unloading, and parking areas lack secondary containment. This fuel complex is located in the middle of the base's administrative area. Because of safety concerns at this congested location, roads in the vicinity of the complex must be closed during fuel delivery and refueler truck loading operations. Obsolete equipment extends the time needed to resupply the storage tanks and hampers fuel transfer rates to refueler trucks, which adversely affects operations and training. Due to past tank spills, the site is currently undergoing soil and groundwater remediation as part of an Installation Restoration Program (IRP) project. | 1. Component DEFENSE (DLA) | FY 200 | 2. Date
FEB 03 | | | | | | | | |--
---|-------------------------------|-----------|-----------------|-----------------------|------------------|--|--|--| | 3. Installation and Location: 4. Project Title | | | | | | | | | | | EGLIN AIR FOR | CE BASE, | AUXILIARY FIELD 3 (D | UKE), | REPLACE J | ET FUEL STORA | AGE COMPLEX | | | | | FLORIDA | ŕ | , | | | | | | | | | 5. Program Elemen | t | 6. Category Code | 7. Pro | ject Number | 8. Project Cost (\$ | 000) | | | | | 702976S 124 DESC0406 4,8 | | | | | 300 | | | | | | IMPACT IF NOT | PROVIDED | : If this project is not prov | ided, the | existing deteri | orating fuel facility | will continue to | | | | | IMPACT IF NOT | 702976S 124 DESC0406 4,800 IMPACT IF NOT PROVIDED: If this project is not provided, the existing deteriorating fuel facility will continue to pass an environmental risk with the potential for tank closure by regulators for failure to comply with environmental. | | | | | | | | | IMPACT IF NOT PROVIDED: If this project is not provided, the existing deteriorating fuel facility will continue to pose an environmental risk with the potential for tank closure by regulators for failure to comply with environmental standards. Since these tanks provide the only fuel storage at Duke Field, closure would result in severe mission impact for assigned units. ADDITIONAL: An analysis of restoring the existing facilities versus the proposed new construction concluded that construction at a new site was the only feasible alternative to accomplish the fueling mission. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components #### 12. Supplemental Data: # A. Estimated Design Data: | 1 | C , , | |----|--------------| | 1. | Status: | | 1. | Diaius. | | (a) | Date Design Started | 03/02 | |------|--|-------| | (1.) | Demonstrate Control Estimate Health Describe Control (World) | NIO | - (b) Parametric Cost Estimate Used to Develop Costs (Yes/No)......NO - (c) Percent Completed as of January 2003......35 - (d) Date 35 Percent Completed......07/02 #### 2. Basis: - (a) Standard or Definitive Design: YES - (b) Date Design was Most Recently Used:.....07/02 - 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) | (a) | Production of Plans | and Specifications | 175 | |-----|---------------------|--------------------|-----| |-----|---------------------|--------------------|-----| - (b) All Other Design Costs......115 - (c) Total......290 - (e) In-House......60 - A. Equipment associated with this project that will be provided from other appropriations: None **UNTIL EXHAUSTED** | A. INVENTORY DATA (\$000) A. TOTAL ACREAGE B. INVENTORY TOTAL AS OF C. AUTHORIZATION NOT YET IN INVENTORY D. AUTHORIZATION REQUESTED IN THIS PROGRAM E. AUTHORIZATION REQUESTED IN THIS PROGRAM F. PLANNED IN NEXT THREE YEARS G. REMAINING DEFICIENCY H. GRAND TOTAL 8. PROJECTS REQUESTED IN THIS PROGRAM: C. CATEGORY PROJECT PROJECT TITLE COST DESIGN STATUS S. AREA CONSTRUCTION COST INDEX S. AREA CONSTRUCTION COST INDEX D. A. COMMAND D. A. COMMAND S. AREA CONSTRUCTION COST INDEX D. A. DEFICENCY S. AREA CONSTRUCTION COST INDEX SUPPORTED SUPPORTED S. AREA CONSTRUCTION COST INDEX SUPPORTED SUPPORTED S. AREA CONSTRUCTION COST INDEX S. AREA CONSTRUCTION COST INDEX SUPPORTED S. AREA CONSTRUCTION COST I | 1. COMPONENT
DEFENSE (DLA) |] | FY 2004 MILITARY CONSTRUCTION | PROGRAM | 2. DATE | FEB 03 | |--|---|------------------------------------|---------------------------------|------------------|------------------|--------------------| | Tenant of USAF OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL TOTAL A. B. A. INVENTORY DATA (\$000) A. TOTAL ACREAGE B. INVENTORY TOTAL AS OF C. AUTHORIZATION NOT YET IN INVENTORY D. AUTHORIZATION REQUESTED IN THIS PROGRAM E. AUTHORIZATION INCLUDED IN FOLLOWING PROGRAM F. PLANNED IN NEXT THREE YEARS G. REMAINING DEFICIENCY H. GRAND TOTAL 8. PROJECTS REQUESTED IN THIS PROGRAM: CATEGORY PROJECT PROJECT PROJECT TITLE CODE NUMBER Replace Fuel Pier PROJECT TITLE COST DESIGN STATIS COMPLETING (\$000) START COMPLETING (\$000) 10:03 9. FUTURE PROJECTS: CODE PROJECT TITLE COST OSSION OF MAJOR FUNCTION: These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Hurlburt Field, Eglin Air Proceeds as and other contingency operations. Deferred sustainment, restoration, and modernization of fuel facilities at this location is \$252,000. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES: A. AIR POLLUTION 0 B. WATER POLLUTION 0 6 B. WATER POLLUTION 0 6 B. WATER POLLUTION 0 FINANCE 1 POLL | 3. INSTALLATION AND LOC
EGLIN AIR FORCE I
AUXILIARY FIELD 9 | BASE, | | | | | | A. INVENTORY DATA (\$000) A. TOTAL ACREAGE B. INVENTORY TOTAL AS OF C. AUTHORIZATION NOT YET IN INVENTORY D. AUTHORIZATION REQUESTED IN THIS PROGRAM E. AUTHORIZATION INCLUDED IN FOLLOWING PROGRAM F. PLANNED IN NEXT THREE YEARS G. REMAINING DEFICIENCY H. GRAND TOTAL 8. PROJECT SREQUESTED IN THIS PROGRAM: CATEGORY PROJECT CODE NUMBER PROJECT TITLE COST DESIGN STATUS COMPLETI 151 DESCO305 Replace Fuel Pier 4,100 12/00 10/03 9. FUTURE PROJECTS: CATEGORY PROJECT STITLE COST COST CODE NOWN MAJOR FUNCTION: None 10. MISSION OR MAJOR FUNCTION: These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Hurlburt Field, Eglin Air Force Base and other contingency operations. Deferred sustainment, restoration, and modernization of fuel facilities at this location is \$252,000. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES: A. AIR POLLUTION B. WATER POLLUTION O B. WATER POLLUTION O | 6. PERSONNEL STRENGTH: | PE | RMANENT STUDENTS | SUPPOR | RTED | | | A. TOTAL ACREAGE B. INVENTORY TOTAL AS OF C. AUTHORIZATION NOT YET IN INVENTORY D. AUTHORIZATION REQUESTED IN THIS PROGRAM E. AUTHORIZATION INCLUDED IN FOLLOWING PROGRAM F. PLANNED IN NEXT THREE YEARS G. REMAINING DEFICIENCY H. GRAND TOTAL A PROJECT REQUESTED IN THIS PROGRAM: CATEGORY PROJECT CODE NUMBER (\$000) START COMPLETI 151 DESC0305 Replace Puel Pier 4,100 12/00 10/03 9. FUTURE PROJECTS: CATEGORY PROJECT TITLE COST OBJOIN STATUS ON THE COMPLETI CONTENSION OR MAJOR FUNCTION: These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Hurlburt Field, Eglin Air Force Base and other contingency operations. Deferred sustainment, restoration, and modernization of fuel facilities at this location is \$252,000. 11. OUTSTANDING POLLUTION O 0 B. WATER POLLUTION O 0 | A. | OFFICER | ENLIST CIVIL OFFICER ENLIST CIV | 'IL OFFICER ENLI | ST CIVIL | TOTAL | | B. INVENTORY TOTAL AS OF C. AUTHORIZATION NOT YET IN INVENTORY D. AUTHORIZATION REQUESTED IN THIS PROGRAM 4 E. AUTHORIZATION INCLUDED IN FOLLOWING PROGRAM F. PLANNED IN NEXT THREE YEARS G. REMAINING DEFICIENCY H. GRAND TOTAL 8. PROJECT SEQUESTED IN THIS PROGRAM: CATEGORY PROJECT PROJECT PROJECT TITLE (S000) START COMPLETE 151 DESCO305 Replace Fuel Pier 4,100 12/00 10/03 9. FUTURE PROJECTS: CODE None None O. MISSION OR MAJOR FUNCTION: These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Hurlburt Field, Eglin Air Force Base and other contingency operations. Deferred sustainment, restoration, and modernization of fuel facilities at this location is \$252,000. 11. OUTSTANDING POLLUTION AND
SAFETY DEFICIENCIES: A. AIR POLLUTION B. WATER POLLUTION 0 10. WAS IN THE POLLUTION OR AD SAFETY DEFICIENCIES: A. AIR POLLUTION OR MAJOR FUNCTION: B. WATER POLLUTION OR OR ADDROVED ADDRO | | | A. INVENTORY DATA (\$000) | | | | | C. AUTHORIZATION NOT YET IN INVENTORY D. AUTHORIZATION REQUESTED IN THIS PROGRAM E. AUTHORIZATION INCLUDED IN FOLLOWING PROGRAM F. PLANNED IN NEXT THREE YEARS G. REMAINING DEFICIENCY H. GRAND TOTAL 8. PROJECTS REQUESTED IN THIS PROGRAM: CATEGORY PROJECT PROJECT PROJECT TITLE COST DESIGN STATUS (\$000) START COMPLETI 151 DESC0305 Replace Fuel Pier 4,100 12/00 10/03 9. FUTURE PROJECTS: CATEGORY CODE None None None O. MISSION OR MAJOR FUNCTION: These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Hurlburt Field, Eglin Airforce Base and other contingency operations. Deferred sustainment, restoration, and modernization of fuel facilities at this location is \$252,000. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES: A. AIR POLLUTION B. WATER POLLUTION O B. WATER POLLUTION O O O O O O O O O O O O | A. TOTAL ACREAGE | | | | | | | D. AUTHORIZATION REQUESTED IN THIS PROGRAM E. AUTHORIZATION INCLUDED IN FOLLOWING PROGRAM F. PLANNED IN NEXT THREE YEARS G. REMAINING DEFICIENCY H. GRAND TOTAL 8. PROJECTS REQUESTED IN THIS PROGRAM: CATEGORY PROJECT PROJECT TITLE COST DESIGN STATUS (8000) START COMPLETI 151 DESC0305 Replace Fuel Pier 4,100 12/00 10/03 9. FUTURE PROJECTS: CATEGORY CODE None None None None None 10. MISSION OR MAJOR FUNCTION: These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Hurlburt Field, Eglin Air Force Base and other contingency operations. Deferred sustainment, restoration, and modernization of fuel facilities at this location is \$252,000. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES: A. AIR POLLUTION B. WATER POLLUTION O B. WATER POLLUTION O O O O O O O O O O O O | B. INVENTORY TOTAL A | AS OF | | | | | | E. AUTHORIZATION INCLUDED IN FOLLOWING PROGRAM F. PLANNED IN NEXT THREE YEARS G. REMAINING DEFICIENCY H. GRAND TOTAL 8. PROJECTS REQUESTED IN THIS PROGRAM: CATEGORY PROJECT PROJECT TITLE COST DESIGN STATUS CODE NUMBER G. S000) START COMPLETI 151 DESC0305 Replace Fuel Pier 4,100 12/00 10/03 9. FUTURE PROJECTS: CATEGORY CODE None None None None None 10. MISSION OR MAJOR FUNCTION: These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Hurlburt Field, Eglin Air Force Base and other contingency operations. Deferred sustainment, restoration, and modernization of fuel facilities at this location is \$252,000. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES: A. AIR POLLUTION 0 B. WATER POLLUTION 0 10. STATUS COST (S000) START COMPLETI COST (S000) START COMPLETI COST (S000) 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES: A. AIR POLLUTION 0 0 11. OUTSTANDING POLLUTION 0 12. OUTSTANDING POLLUTION 0 13. OUTSTANDING POLLUTION 0 14. OUTSTANDING POLLUTION 0 15. OUTSTANDING POLLUTION 0 16. OUTSTANDING POLLUTION 0 17. OUTSTANDING POLLUTION 0 18. WATER POLLUTION 0 | C. AUTHORIZATION NOT | Γ YET IN INV | /ENTORY | | | | | F. PLANNED IN NEXT THREE YEARS G. REMAINING DEFICIENCY H. GRAND TOTAL 8. PROJECTS REQUESTED IN THIS PROGRAM: CATEGORY PROJECT PROJECT (S000) START COMPLETING C | D. AUTHORIZATION REC | QUESTED IN | THIS PROGRAM | | | 4,10 | | G. REMAINING DEFICIENCY H. GRAND TOTAL 8. PROJECTS REQUESTED IN THIS PROGRAM: CATEGORY PROJECT PROJECT TITLE COST DESIGN STATUS COMPLETIT 151 DESC0305 Replace Fuel Pier 4,100 12/00 10/03 9. FUTURE PROJECTS: CATEGORY CODE None None None None 10. MISSION OR MAJOR FUNCTION: These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Hurlburt Field, Eglin Air Force Base and other contingency operations. Deferred sustainment, restoration, and modernization of fuel facilities at this location is \$252,000. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES: A. AIR POLLUTION 0 B. WATER POLLUTION 0 | E. AUTHORIZATION INC | LUDED IN FO | OLLOWING PROGRAM | | | | | H. GRAND TOTAL 8. PROJECTS REQUESTED IN THIS PROGRAM: CATEGORY PROJECT PROJECT TITLE COST DESIGN STATUS COMPLETI 151 DESC0305 Replace Fuel Pier 4,100 12/00 10/03 9. FUTURE PROJECTS: CATEGORY PROJECTS: CATEGORY OND None None None 10. MISSION OR MAJOR FUNCTION: These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Hurlburt Field, Eglin Air Force Base and other contingency operations. Deferred sustainment, restoration, and modernization of fuel facilities at this location is \$252,000. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES: A. AIR POLLUTION 0 B. WATER POLLUTION 0 | F. PLANNED IN NEXT TH | IREE YEARS | i e | | | | | 8. PROJECTS REQUESTED IN THIS PROGRAM: CATEGORY PROJECT PROJECT TITLE COST DESIGN STATUS (8000) START COMPLETI 151 DESC0305 Replace Fuel Pier 4,100 12/00 10/03 9. FUTURE PROJECTS: CATEGORY CODE NOME COST (8000) None None None O. MISSION OR MAJOR FUNCTION: These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Hurlburt Field, Eglin Air Force Base and other contingency operations. Deferred sustainment, restoration, and modernization of fuel facilities at this location is \$252,000. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES: A. AIR POLLUTION 0 B. WATER POLLUTION 0 | G. REMAINING DEFICIEN | NCY | | | | | | CATEGORY PROJECT ON THE CODE NUMBER (\$000) START COMPLETI 151 DESC0305 Replace Fuel Pier 4,100 12/00 10/03 9. FUTURE PROJECTS: CATEGORY CODE PROJECTS: CATEGORY CODE PROJECTS: None None 0. MISSION OR MAJOR FUNCTION: These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Hurlburt Field, Eglin Air Force Base and other contingency operations. Deferred sustainment, restoration, and modernization of fuel facilities at this location is \$252,000. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES: A. AIR POLLUTION 0 B. WATER POLLUTION 0 | H. GRAND TOTAL | | | | | 4,10 | | CODE NUMBER 151 DESC0305 Replace Fuel Pier 4,100 12/00 10/03 9. FUTURE PROJECTS: CATEGORY PROJECT TITLE COST (\$000) None None None None 1. MISSION OR MAJOR FUNCTION: Chese fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Hurlburt Field, Eglin Air Force Base and other contingency operations. Deferred sustainment, restoration, and modernization of fuel facilities at this location is \$252,000. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES: A. AIR POLLUTION 0 B. WATER POLLUTION 0 | 8. PROJECTS REQUESTED | IN THIS PROG | FRAM: | | | | | 9. FUTURE PROJECTS: CATEGORY CODE PROJECT TITLE None None None O. MISSION OR MAJOR FUNCTION: These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Hurlburt Field, Eglin Air Force Base and other contingency operations. Deferred sustainment, restoration, and modernization of fuel facilities at this location is \$252,000. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES: A. AIR POLLUTION 0 B. WATER POLLUTION 0 | | | PROJECT TITLE | | | STATUS
COMPLETE | | CATEGORY CODE None Non | 151 DESC0305 | | Replace Fuel Pier | 4,100 | 12/00 | 10/03 | | 10. MISSION OR MAJOR FUNCTION: These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Hurlburt Field, Eglin Air Force Base and other contingency operations. Deferred sustainment, restoration, and modernization of fuel facilities at this location is \$252,000. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES: A. AIR POLLUTION 0 B. WATER POLLUTION 0 | CATEGORY | | PROJECT TITLE | | | | | These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Hurlburt Field, Eglin Air Force Base and other contingency operations. Deferred sustainment, restoration, and modernization of fuel facilities at this location is \$252,000. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES: A. AIR POLLUTION B. WATER POLLUTION 0 | | | None | | | | | A. AIR POLLUTION 0 B. WATER POLLUTION 0 | These fuel facilities provide of Force Base and other conting | essential fuel s
gency operatio | ns. | | ts of Hurlburt I | Field, Eglin Air | | B. WATER POLLUTION 0 | 11. OUTSTANDING POLLUT | ION AND SAFI | ETY DEFICIENCIES: | | | | | | A. AIR POLLUTION | | | 0 | | | | C. OCCUPATIONAL SAFETY AND HEALTH 0 | | | | 0 | | | | | C. OCCUPATIONAL | SAFETY ANI | D HEALTH | 0 | DEFENSE (DLA) FY 2004 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | 2. Date
FEB 03 | | |---|---------------------|--------------------------------------|----------|----------|------------|----------------------|-------------------|--| | 3. Installation and L | | A LIVIT LA DAZ EJET D. O. | | 4. Pro | ject Title | | | | | (HURLBURT), FI | | AUXILIARY FIELD 9 | | | REI | PLACE FUEL P | PIER | | | | | | | | ımber 8 | 3. Project Cost (\$0 | \$000) | | | 702976S | | 151 | | DESCO: | 305 A | Auth
Appr | 4,100
3,500 | | | | | 9. COST | T ESTIMA | TES | l | 11 | - / | | | | | Item | | U/M | Quantity | Unit Cost | Cost (\$000) | | | PRIMARY FACILITI | ES | | | - | - | - | 2,370 | | | | | 1 | | LS | - | - | (125) | | | | | SHELTER (15M ² / 155 SF). | | LS
LS | - | - | (2,225) (20) | | | SUPPORTING FACII | ITIES | | | - | - | - | 1,290 | | | | | OVEMENTS | | LS | - | - | (685) | | | | | JTILITIES | | LS | | | (40) | | | | | | | LS | - | | (265) | | | DREDGING | | | | LS | - | - | (300) | | | SUBTOTAL | | | | - | - | _ | 3,660 | | | CONTINGENCY (5% | | | | - | - | - | <u>183</u> | | |) | | | | | | | 2.042 | | | ECTIMATED CONTI |) ለ <i>ር</i> ፐ ረርና፣ | ٦ | | - | - | - | 3,843 | |
| | | OVERHEAD (SIOH) (6.0% | | - | - | - | 231 | | | | | | | - | - | - | 4,074 | | | SUBTOTAL | | | | - | - | - | -600 | | | | | 002 MCON SAVINGS | | | | | 3,474 | | | | | | | | | | 3,500 | | | TOTAL REQUEST (I | ROUNDED) | | | | | | | | 10. Description of Proposed Construction: Restore a concrete fueling wharf and provide a 200 millimeter (8 inch) fuel pantograph to unload jet fuel from barges. Replace an existing 1,280-meter (4,200-feet) fuel pipeline from wharf to bulk storage with a double-walled carbon-steel carrier/fiberglass-reinforced-plastic containment pipeline with leak detection. Construct a small personnel and storage shelter adjacent to the wharf. Dredge waterway approaches to an average depth of 4.3 meters (14 feet) to accommodate barge berthing and maneuvering. Work includes cathodic protection systems, fire protection, utility and sewer connections, area lighting, pavement repairs, and mooring dolphins. Demolish the existing wooden fuel pier, dolphins, and pipeline. 11. REQUIREMENT: 1,280 meters (M) ADEQUATE: 0 M SUBSTANDARD: 1,280 M PROJECT: Restore a barge wharf for fuel unloading and replace a deteriorated fuel pipeline. (C) REQUIREMENT: There is a need to replace a rotting wooden fuel pier, built in 1953, that poses a significant environmental contamination hazard and potential for collapse in a significant storm event (e.g., hurricane). This project restores the concrete wharf at the base of the pier to allow barges to unload fuel by means of a standard marine fuel pantograph directly into a new double-walled pipeline. All required spill containment and leak detection systems will be provided as required by Federal and state environmental regulations. This unloading facility is the primary means of providing fuel to Hurlburt Field in support of operations of the Air Force Special Operations Command, 16th Special Operations Wing, and other tenant organizations. CURRENT SITUATION: The existing wooden pier and fuel pipeline are 50 years old and in poor condition. The wooden piles have been attacked by marine borers and deteriorated by wave action. The pier and dolphins have been hit on numerous occasions by barges. These conditions are a cause of concern since the fuel pipe, running along the pier deck, is not properly attached to the pier, nor does it have adequate spill containment. Fuel is transferred from barges by a heavy hose manually handled by work crews. This method of transferring fuel poses a potential safety and environmental hazard. The existing pipeline cannot reliably pass hydrostatic pressure testing, creating an environmental concern 9 bout its future long-term usage. | 1. Component | FY 200 | 2. Date
FEB 03 | | | | | | |--|-------------|--|--------|-------------|----------------------|-------|--| | DEFENSE | 11200 | FY 2004 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | (DLA) | | | | | | | | | 3. Installation and Location: 4. Project Title | | | | | | | | | EGLIN AIR FORCE BASE, AUXILIARY FIELD 9 REPLACE FUEL P | | | | | IER | | | | (HURLBURT), F | LORIDA | | | | | | | | 5. Program Elemen | t | 6. Category Code | 7. Pro | ject Number | 8. Project Cost (\$0 | 00) | | | 7029768 | 702976S 151 | | I | DESC0305 | Auth | 4,100 | | | | | | Appr | 3,500 | | | | | | | | | | Auth for Appr | 3,500 | | IMPACT IF NOT PROVIDED: If this project is not provided, the installation faces a significant risk of losing its primary means of receiving fuel on base. The unloading of fuel from a dilapidated 50-year-old marine fuel terminal increases the risk of a potential catastrophic pier collapse and resultant fuel spill into a pristine Gulf Coast waterway. The alternate means of fuel receipt by commercial truck deliveries is considerably more costly, manpower intensive, and less efficient. ADDITIONAL: An analysis of commercial truck fuel delivery versus the proposed construction concluded that barge delivery, using a restored wharf and new pipeline, was significantly more cost effective than the use of trucks to accomplish the fueling mission. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components # 12. Supplemental Data: #### A. Estimated Design Data: | List | matea Design Dat | |------|------------------| | 1. | Status: | | (a) Date Design Started | 12/00 | |---|-----------| | (b) Parametric Cost Estimate Used to Develop Costs (Yes/No) | NO | | (c) Percent Completed as of January 2003 | 35 | | (d) Date 35 Percent Completed | 07/01 | | (e) Date Design Complete | 10/03 | | (f) Type of Design ContractDesign/ | Bid/Build | | | | | | | ### 2. Basis: | (g) | Standard of Definitive Design:NO | | |-----|-------------------------------------|--| | (h) | Date Design was Most Recently Used: | | 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) | (a) | Production of Plans and Specifications | 150 | |-----|--|-----| | (b) | All Other Design Costs | 100 | | (c) | Total | 250 | | (d) | Contract | 200 | | (a) | In House | 50 | | 4. | Contract Award0 |)2/04 | |----|-----------------|-------| |----|-----------------|-------| 110 None | 1. COMPONENT | F | Y 2004 MILITARY CO | NSTRUCTI | ON PRO | OGRAM | 2. DATE | | |---|-----------------|---------------------------------------|---------------|------------|-----------------------|----------------|--------------------| | DEFENSE (DLA) | _ · | I MOUT INTERNATIONS CO. | 1011100 | 101,120 | | | FEB 03 | | 3. INSTALLATION AND LOC | | 4. COMMAND | | | | 5. AREA C | CONSTRUCTION | | HICKAM AIR FORCE
HAWAII | E BASE, | DEFENSE | LOGISTIC | CS AGE | NCY | COST | 1.55 | | | | | | | | | 1.55 | | 6. PERSONNEL STRENGTH: | PER | MANENT | STUDENTS | | SUPPORT | ED | | | Tenant of USAF | OFFICER E | NLIST CIVIL OFFICER | ENLIST | CIVIL | OFFICER ENLIST | Γ CIVIL | TOTAL | | A.
B. | | | | | | | | | <u> </u> | | init/fen/ | | ·+000\ | | | | | A. TOTAL ACREAGE | | A. INVEN | TORY DATA (| (\$000) | | | | | B. INVENTORY TOTAL AS | S OF | | | | | | | | C. AUTHORIZATION NOT | | ENTORY | | | | | 29,200 | | D. AUTHORIZATION REQ | | | | | | | 14,100 | | E. AUTHORIZATION INCL | | | | | | | 11,100 | | F. PLANNED IN NEXT TH | | | | | | | | | G. REMAINING DEFICIEN | | | | | | | | | H. GRAND TOTAL | | | | | | | 43,300 | | 8. PROJECTS REQUESTED I | N THIS PROGR | AM: | | | | | | | CATEGORY PROJECT | | PROJECT TITLE | | | COST | DESIGN | STATUS | | CODE NUMBER 121 DESC0401 | | Replace Hydrant Fuel Sy | stem | | (\$000)
14,100 | START
03/02 | COMPLETE
06/03 | | | | · · · · · · · · · · · · · · · · · · · | | | , | | | | 9. FUTURE PROJECTS:
CATEGORY | | | | | COST | | | | CODE | | PROJECT TITLE | | | COST (\$000) | | | | | | ** | | | | | | | | | None | | | | | | | 10. MISSION OR MAJOR FUNC | TION: | | | | | | | | These fuel facilities provide e other contingency operations. | | orage and distribution system | ns to support | the missi | ons of assigned units | of Hickam A | Air Force Base and | | | | | - • • ,• | | | | | | Deferred sustainment, restora | ition, and mode | ernization of fuel facilities at | this location | is \$2.6 m | illion. | | | | | | | | | | | | | 11. OUTSTANDING POLLUTION | ON AND SAFET | Y DEFICIENCIES: | | | | | | | A AID DOLL LITTION | | | | | 0 | | | | A. AIR POLLUTION B. WATER POLLUTIO |)N | | | | 0 | | | | C. OCCUPATIONAL S | | HEALTH | | | 0 | 1. Component DEFENSE | FY 200 | 04 MILITARY CONS | STRUC | TION | PROJ | ECT | DATA | 2. Date
FEB 03 | |---|--|--|--
--|--------------------------------------|-----------------------------|--|---| | (DLA) | | | | · . | | | | | | 3. Installation and Location | | | | 4. Pro | ject Title | | | | | HICKAM AIR FORCE BASE, HAWAII | | | | | | | | EL SYSTEM | | 5. Program Elemei | ıt | 6. Category Code | 7. Pro | ject Nu | mber | 8. Pr | oject Cost (\$0 | 000) | | 702976 | <u> </u> | 121 | | ESC04 | 101 | | 14, | 100 | | | | 9. COST | ESTIMA' | TES | | | | | | | | Item | | U/M | Quant | ity | Unit Cost | Cost (\$000 | | PRIMARY FACILIT | TES | | | - | - | | - | 8,360 | | HYDRANT OUTL | ETS AND FU | JEL PIPING (12 OUTLETS) | | LS | - | | - | (4,610 | | | | | | LS | - | | - | (3,400 | | MODIFY EXISTIN | IG FUEL STO | ORAGE TANKS | • | LS | - | | - | (350 | | CLIDDODTING EAC | II ITIEC | | | _ | | | | 4,26 | | | | OVEMENTS | | LS | - | | - | (1,650 | | | | UTILITIES | | LS | _ | | _ | (620 | | | | | | LS | - | | - | (1,420 | | GENERATOR AN | D ENCLOSU | RE | | LS | - | | - | (350 | | OPERATIONS & I | MAINTENAN | ICE SUPPORT INFORMATION | NC | LS | - | | - | (225 | | GLIDEOT A I | | | | | | | | 12.62 | | SUBTOTAL
CONTINGENCY (5 | | | | - | - | | - | 12,623 | |) | | | | - | - | | - | 03 | | , | | | | _ | _ _ | | _ | 13,25 | | ESTIMATED CON | TRACT COST | Γ | | - | | | - | 862 | | SUPERVISION, INSPECTION & OVERHEAD (SIOH) (6.5%) | | | | | | | | | | | | | | - | | | - | 14,11 | | - | | | | - | | | - | 14,100 | | TOTAL REQUEST | (ROUNDED) | | ••••• | | | | | | | hydrant fuel syster
barrel) operating t
cathodic protectio
Provide perimeter | n with 12 fu
anks. Provi
n systems, fi
fencing, are | nstruction: Provide one 15 el outlets. Connect new piped new fill and withdrawal re hydrants, fire detection, a lighting, and access gates ated underground fuel pipir | ping syste
piping to
utility and
s. Demol | em to two these to these to the these to the these the | wo existicanks from connect existing | ng 8,74 m the joins, a pump | 45 kiloliter (2) pumphouse. Ind emergend station, contributed to the contribute of t | kL) (55,000-
Work includes
by generator.
rol room, | 11. REQUIREMENT: 44 Outlets (OL) ADEQUATE: 32 OL SUBSTANDARD: 18 OL PROJECT: Replace a deteriorated, obsolete hydrant fuel system. (C) REQUIREMENT: There is a need to provide a functioning hydrant fuel system for C-5 wide-bodied aircraft supporting strategic en route mobility requirements and operations plans in the Pacific. This system will replace a 27-year-old hydrant system that is failing and cannot support peacetime missions or en route mobility requirements in contingency or wartime operations. This project provides the second of two hydrant fuel systems needed to meet a total requirement of 44 hydrant outlets at this location. The first system of 32 outlets was approved in the DLA FY 2002 program and is currently under construction. A companion Air Force MILCON project to expand the strategic airlift aircraft ramp is being programmed in the Air Force's FY 04 program. CURRENT SITUATION: The existing hydrant system is failing due to excessive stresses in the pipe due to faulty design, deteriorated piping, and deficient pipe welds. These conditions have resulted in several serious fuel leaks in which pipe welds cracked under the excessive pressures in the pipeline. Furthermore, the spacing of the existing fuel outlets, which were designed for C-141 aircraft, is too close for parking and refueling C-5s. Many of the existing system controls have failed due to exposure to the corrosive weather of the tropics. Alarm systems are outdated and also prone to failure. Because of the way this system is designed, when these alarms fail, the entire fuel system on base shuts down, causing operational impacts. PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED PAGE NO. | 1. Component DEFENSE (DLA) | FY 200 | Y 2004 MILITARY CONSTRUCTION PROJECT DATA | | | | | | |---|--------|---|--------|--|-----|------|--| | 3. Installation and Location: 4. Project Title | | | | | | | | | HICKAM AIR FORCE BASE, HAWAII REPLACE HYDRANT FUR | | | | EL SYSTEM | | | | | 5. Program Elemen | ıt | 6. Category Code | 7. Pro | 7. Project Number 8. Project Cost (\$0 | | 000) | | | 702976S | 3 | 121 |] | DESC0401 | 14, | 100 | | IMPACT IF NOT PROVIDED: If this project is not provided, a complete failure of the existing systems is likely as piping and components continue to deteriorate due to excessive pressures. The continued use of this faulty system jeopardizes the base's ability to refuel wide-bodied aircraft in support of current operations and en route mobility plans. The potential for environmental contamination from pipe ruptures will increase. ADDITIONAL: An analysis of the status quo, repair of the existing system, and replacement construction concluded that replacement of the existing system is the only feasible alternative to accomplish the refueling mission. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. #### 12. Supplemental Data: ### A. Estimated Design Data: | 1 | G | |---|---------| | | Status: | | | | - (b) Parametric Cost Estimate Used to Develop Costs (Yes/No).....NO - (c) Percent Completed as of January 2003......35 - (d) Date 35 Percent Completed......07/02 - $(f) \quad Type \ of \ Design \ Contract..... Design/Bid/Build$ #### 2. Basis: - (a) Standard or Definitive Design:.....YES - (b) Date Design was Most Recently Used:......07/02 - 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) - (a) Production of
Plans and Specifications......720 - (b) All Other Design Costs......480 - (d) Contract......960 - (e) In-House......240 - 6. Construction Completion.......02/06 - A. Equipment associated with this project that will be provided from other appropriations: None Point of Contact is Thomas P. Barba at 703-767-3534 | | | | | | | 2.5.5 | | |---|--------------------|-------------------------------------|-----------------------|-------------|-------------------|-------------------|-------------------| | 1. COMPONENT DEFENSE (DLA) | F | Y 2004 MILITARY CONS | TRUCTIO | N PROG | GRAM | 2. DATE | FEB 03 | | 3. INSTALLATION AND LOC | CATION | 4. COMMAND | | | | | CONSTRUCTION | | OFFUTT AIR FORCE | BASE, | DEFENSE L | OGISTICS | SAGENO | 'Y | COST I | | | NEBRASKA | | | | 711021 | | | 1.00 | | 6. PERSONNEL STRENGTH: | PER | MANENT S | STUDENTS | | SUPPOI | RTED | | | Tenant of USAF | OFFICER E | ENLIST CIVIL OFFICER | ENLIST | CIVIL (| OFFICER ENL | IST CIVIL | TOTAL | | A.
B. | | | | | | | | | <u> </u> | | A INVENTO | 777 P. 4 T. A. (\$0.0 | | | | | | A. TOTAL ACREAGE | | A. INVENTO | RY DATA (\$0 | 000) | | | | | B. INVENTORY TOTAL A | S OF | | | | | | | | C. AUTHORIZATION NOT | | ENTORY | | | | | | | D. AUTHORIZATION REQ | UESTED IN T | THIS PROGRAM | | | | | 13,400 | | E. AUTHORIZATION INCL | | | | | | | | | F. PLANNED IN NEXT TH | REE YEARS | | | | | | | | G. REMAINING DEFICIEN | ICY | | | | | | | | H. GRAND TOTAL | | | | | | | 13,400 | | 8. PROJECTS REQUESTED I | N THIS PROGR | AM: | | | | | | | CATEGORY PROJECT | | PROJECT TITLE | | | COST | DESIGN | STATUS | | CODE NUMBER
121 DESC0452 | | Replace Hydrant Fuel Syste | em | | (\$000)
13,400 | START
03/02 | COMPLETE
10/03 | | | | | | | | | | | 9. FUTURE PROJECTS:
CATEGORY
CODE | | PROJECT TITLE | | | COST (\$000) | | | | | | | | | | | | | | | None | | | | | | | 10. MISSION OR MAJOR FUNC
These fuel facilities provide e
other contingency operations. | essential fuel sto | orage and distribution systems | to support th | ne missions | s of assigned uni | its of Offutt Air | Force Base and | | Deferred sustainment, restora | ation, and mode | ernization of fuel facilities at th | is location is | \$3.4 milli | on. | | | | | | | | | | | | | 11. OUTSTANDING POLLUTION | ON AND SAFET | TY DEFICIENCIES: | | | | | | | A. AIR POLLUTION | | | | | 0 | | | | B. WATER POLLUTIO | | | | | 0 | | | | C. OCCUPATIONAL S | SAFETY AND | HEALTH | | | 0 | 1. Component DEFENSE (DLA) | FY 200 | DATA | 2. Date
FEB 03 | | | | | | |---|--|---|-------------------------------------|---|--|--|--|--| | 3. Installation and Lo | cation | | | 4. Pro | ject Title | <u> </u> | | | | OFFUTT AIR FOR | | E, NEBRASKA | | | • | | DRANT FUE | I. SVSTEM | | 5. Program Element | | 6. Category Code | 7. Pro | ject Nu | | | oject Cost (\$00 | | | 702976S | | 121 | | ESC04 | | | 13,4 | • | | 7027703 | | 9. COST E | | | TJ2 | 1 | 13,7 | <u> </u> | | | | Item | <u> </u> | U/M | Quant | it. | Unit Cost | Cost (\$000) | | | | | | - U/IVI | Quan | шу | - Unit Cost | 9,010 | | | | JEL PIPING (18 OUTLETS) | | LS | _ | | _ | (5,075) | | | | 180 kL / 20,000 BARRELS) | | LS | - | | - | (1,850) | | | | 100 KL / 20,000 DARKELS) | | LS | - | | - | (1,870) | | | | NT TRUCK CHECKOUT (2 ST | | LS | - | | - | (215) | | SITE PREPARATIOI
MECHANICAL/ELE
DEMOLITION
GENERATOR AND | N & IMPRO
CTRICAL U
ENCLOSU | OVEMENTS
UTILITIES
RE.
ICE SUPPORT INFORMATIO | | LS
LS
LS
LS
LS | - | | -
-
-
-
- | 3,010
(1,000)
(1,450)
(235)
(125)
(200) | | | | | | - | - | | - | 12,020 | | CONTINGENCY (5% | | | | - | - | | - | <u>601</u> | | | ACT COST | OVERHEAD (SIOH) (6.0%) | | - | - | | - | 12,621
<u>757</u> | | - | | | | - | - | | - | 13,378
13,400 | | hydrant fuel system hose truck checkout
fire detection, utility
access roads, and pij | with 18 fue
station, and
and sewer
bing conne | nstruction: Provide one 152 el outlets, two 1,590 kiloliter and refueling-vehicle parking. It connections, and emergence tion to existing secondary parkings. | (kL) (
Work
y gener
oumpho | 10,000-
include
ator. F
use. D | -barrel) for
es cathod
Provide p
Demolish | uel tan
ic prot
erimet
two ex | ks, truck fillst
ection system
er fencing, are | and, hydrant
s, fire hydrants,
ea lighting,
ouses and | associated underground storage tanks and hydrant outlets. Provide operations and maintenance support information. 11. REQUIREMENT: 18 Outlets (OL) ADEQUATE: 0 OL SUBSTANDARD: 45 OL PROJECT: Replace two failing, obsolete hydrant fuel systems with a modern pressurized hydrant fuel system. (C) REQUIREMENT: There is a need to construct a functioning hydrant fuel system for wide-bodied aircraft supporting missions of the National Command Authority (NCA), Joint Chiefs of Staff, U.S. Strategic Command, and Federal Emergency Management Agency (FEMA). This system will replace two failing systems built in the 1950s that use salvaged parts from other abandoned hydrant systems since replacement parts are no longer manufactured. This hydrant system will support E-4B aircraft, serving as National Airborne Operations Centers for NCA and FEMA, E-6B aircraft for the US Strategic Command's Airborne Command Post, and other RC-135 reconnaissance and intelligence aircraft. CURRENT SITUATION: The existing hydrant systems have deteriorated beyond repair due to corrosion, water infiltration, electrical short-circuiting, and system control breakdowns. One of the existing 12 underground fuel storage tanks has failed and is now out of service. Both systems have experienced numerous electrical problems resulting, on occasion, with these systems being out of service for periods in excess of six months because repair parts were not available. | DEFENSE (DLA) | FY 200 | 04 MILITARY CON | FEB 03 | | | | | | | | |-----------------------|--|------------------|--------|-----------------------------|-------------------------|-----|--|--|--|--| | 3. Installation and I | | | | | | | | | | | | OFFUTT AIR FO | RCE BASI | E, NEBRASKA | | REPLACE HYDRANT FUEL SYSTEM | | | | | | | | 5. Program Element | | 6. Category Code | 7. Pro | ject Number | 8. Project Cost (\$000) | | | | | | | 702976S | } | 121 | | DESC0452 | 13, | 400 | | | | | | IMPACT IF NOT | IMPACT IF NOT PROVIDED: If this project is not provided, a complete failure of the existing systems is likely as | | | | | | | | | | IMPACT IF NOT PROVIDED: If this project is not provided, a complete failure of the existing systems is likely as components continue to deteriorate. Failure of these systems would have an immediate and significant adverse impact on the critical national security missions this base supports. The potential for environmental contamination from deteriorating underground fuel systems will increase. ADDITIONAL: An analysis of the status quo versus replacement construction concluded that replacement of the existing system is the only feasible alternative to accomplish the refueling mission and eliminate potential environmental contamination. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components #### 12. Supplemental Data: # A. Estimated Design Data: | Status | |--------| | | - (b) Parametric Cost Estimate Used to Develop Costs (Yes/No)......NO - (c) Percent Completed as of January 2003......35 - (f) Type of Design Contract......Design/Bid/Build #### 2. Basis: - (a) Standard or Definitive Design: YES - (b) Date Design was Most Recently Used:......07/02 - 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) - (a) Production of Plans and Specifications......520 - (b) All Other Design Costs......340 - (c) Total......860 - (d) Contract......0 - 6. Construction Completion......11/05 - A. Equipment associated with this project that will be provided from other appropriations: None | 1. COMPONENT | F | Y 2004 MILIT | ARY CON | STRUCT | ION PR | OGRAM | | 2. DATE | FEB 03 | | |---|------------------|--------------------|-------------------|--------------|------------|-------------------|-----------|--------------------------------------|----------------|--| | DEFENSE (DLA) | | 1 | | | | | | | | | | 3. INSTALLATION AND LOCA
NELLIS AIR FORCE I | | 4. COMMAND | 1 | | | | | 5. AREA CONSTRUCTION COST INDEX 1.25 | | | | NEVADA | DASE, | D | EFENSE L | OGISTIC | CS AGE | NCY | | | | | | 6. PERSONNEL STRENGTH: | PER | MANENT | | STUDENTS | | S | SUPPORT | ED | | | | Tenant of USAF | OFFICER I | ENLIST CIVIL | OFFICER | ENLIST | CIVIL | OFFICER | ENLIST | Γ CIVIL | TOTAL | | | A.
B. | | | | | | | | | | | | | | F | A. INVENTO | ORY DATA | (\$000) | | | | | | | A. TOTAL ACREAGE | | | | | | | | | | | | B. INVENTORY TOTAL AS | S OF | | | | | | | | | | | C. AUTHORIZATION NOT | YET IN INVI | ENTORY | | | | | | | | | | D. AUTHORIZATION REQ | UESTED IN T | THIS PROGRAM | | | | | | | 12,80 | | | E. AUTHORIZATION INCL
UDED IN FO	LLOWING PRO	GRAM									F. PLANNED IN NEXT THI	REE YEARS								6,30			G. REMAINING DEFICIEN	CY											H. GRAND TOTAL									19,10			8. PROJECTS REQUESTED I	N THIS PROGE	RAM:										CATEGORY PROJECT		PROJE	CT TITLE			COST		DESIGN	STATUS			CODE NUMBER 121 DESC0413		Hydrant	Fuel System			(\$000) 12,800		START 02/02	COMPLETE 10/03			9. FUTURE PROJECTS: CATEGORY		PROJECT TITI	Æ			COST						CODE						(\$000)						124	Ope	erating Fuel Tank	(FY 08)			6,300						10. MISSION OR MAJOR FUNC These fuel facilities provide exother contingency operations.	ssential fuel st						ned units	of Nellis Air	Force Base and			Deferred sustainment, restora	tion, and mod	ernization of fuel	facilities at the	his location	18 \$7.0 n	nillion.						11. OUTSTANDING POLLUTION	ON AND SAFE	TY DEFICIENCIES	<u> </u>									A. AIR POLLUTION							0					B. WATER POLLUTION	N						0					C. OCCUPATIONAL S		HEALTH					0																	1. Component DEFENSE (DLA)	FY 200	2. Date FEB 03								----------------------------------	---------	--------------------------	----------	----------	------------	----------------------	----------------------	--		3. Installation and L	ocation			4. Pro	ject Title					NELLIS AIR FORCE BASE, NEVADA					HYDI	RANT FUEL SY	STEM			5. Program Element	;	6. Category Code	7. Pro	ject Nu	mber	8. Project Cost (\$6				71111S		121	D	ESC04	113	12,	800					9. COST I	ESTIMA	TES	•							Item		U/M	Quantity	y Unit Cost	Cost (\$000)			PRIMARY FACILITIES.					-	-	8,030					EL PIPING (9 OUTLETS)		LS	-	-	(1,785)					180 kL / 20,000 BARRELS)	LS LS	- -		(2,370)						NT TRUCK CHECKOUT (6 S		LS	-	-	(2,200) (1,675)							-	-	-	3,450					OVEMENTS UTILITIES		LS LS	-	-	(2,000)					JILIIIES		-~	-	-	(800)					RE		LS	-	_	(150)					ICE SUPPORT INFORMATIO		LS	-	-	(200)			SUBTOTAL CONTINGENCY (59				-	-	-	11,480 <u>574</u>)							10.5-1			EGTIMATED COM				-	-	-	12,054					「OVERHEAD (SIOH) (6.0%).		-	-	-	723			TOTAL REQUEST TOTAL REQUEST (-	-	-	12,777 12,800		10. Description of Proposed Construction: Provide one 152 liter-per-second (2,400 gallon-per-minute) pumphouse, hydrant fuel system with 9 fuel outlets, two 1,590 kiloliter (kL) (10,000-barrel) fuel tanks, truck fillstand, hydrant hose truck checkout station, and fuel transfer pipeline. Work includes cathodic protection systems, fire hydrants, fire detection, utility and sewer connections, and emergency generator. Provide perimeter fencing, area lighting, and access roads. Provide operations and maintenance support information. 11. REQUIREMENT: 9 Outlets (OL) ADEQUATE: 0 OL SUBSTANDARD: 0 OL PROJECT: Construct a modern pressurized hydrant fuel system. (C) REQUIREMENT: There is a need to construct a hydrant fuel system for wide-bodied aircraft to support a variety of important training missions and exercises at this premier training base. Nellis AFB is the largest multi-national live weapons training base in the world, used by all four services and NATO forces. Wide-bodied aircraft participation in joint exercises has increased by more than 300 percent since FY 93. Refueling these aircraft using multiple refueler trucks is overtaxing manpower, equipment, and base infrastructure, which was built to support fighter aircraft. Inability to quickly refuel large-frame aircraft decreases sortie rates and delays training. CURRENT SITUATION: Refueling large-frame aircraft currently requires three to four refueler trucks per aircraft. Continued growth in the number of large aircraft participating in exercises at the base cannot be supported by the existing fuel infrastructure and decreasing manpower levels.	1. Component DEFENSE (DLA)	FY 200	04 MILITARY CONST	2. Date FEB 03							------------------------------	------------	-------------------	-------------------	---------------------	-------------------------	---------------	--	--		3. Installation and I	Location:		4. Project Title							NELLIS AIR FO	RCE BASE	, NEVADA		HYDRANT FUEL SYSTEM						5. Program Element 6. Ca		6. Category Code	7. Pro	ject Number	8. Project Cost (\$000)					71111S	71111S 121		I	DESC0413	12,8	800				TI COLOR TELLOR					1. 61 .	C 1 . 1 . 111			IMPACT IF NOT PROVIDED: If this project is not provided, the continued refueling of large aircraft by trucks will jeopardize Nellis AFB's ability to meet aircraft-sortie turn around times during numerous annual exercises. This condition will adversely risk both training effectiveness and the ability of the Air Force, Army, Navy, Marine, and NATO forces to maintain mission readiness. The safety of personnel operating and maintaining overburdened equipment during high-demand exercises will be imperiled. ADDITIONAL: An economic analysis of the status quo versus building a hydrant fuel system favored new construction based on a benefit analysis of timeliness, efficiency, safety, and environmental considerations of a hydrant fuel system to accomplish the refueling mission. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components # 12. Supplemental Data: # A. Estimated Design Data:	Lou	inated Design Bata.			-----	--	----------		1.	Status:				(a) Date Design Started	02/02			(b) Parametric Cost Estimate Used to Develop Costs (Ye	es/No)NO			(c) Percent Completed as of January 2003	35			(d) Date 35 Percent Completed	07/02			(e) Date Design Complete	10/03			(f) Type of Design Contract			2.	Basis:				(a) Standard or Definitive Design:	YES			(b) Date Design was Most Recently Used:	07/02		3.	Total Cost (c) = (a)+(b) or (d)+(e) ($$000$)				(a) Production of Plans and Specifications	480			(b) All Other Design Costs	320			(c) Total	800			(d) Contract	640			(e) In-House			4.	Contract Award	02/04	A. Equipment associated with this project that will be provided from other appropriations: None	1. COMPONENT DEFENSE (DLA)]	FY 2004	MILITA	RY CON	STRUCTI	ON PRO	OGRAM		2. DATE	FEB 03			--	---	---	--	---	---	--	---------------------------------	-------------------	--------------------------------------	-----------------------------	--		3. INSTALLATION AND LOC DDSP, NEW CUMBER PENNSYLVANIA		4. co	MMAND DI	EFENSE I	LOGISTIC	CS AGE	NCY		5. AREA CONSTRUCTION COST INDEX 0.93				6. PERSONNEL STRENGTH:	PE	RMANEN'	Γ		STUDENTS		S	UPPORTE	ED				A.As of Sept 02 B.End of FY 08	OFFICER 14 12	ENLIST 11 10	CIVIL 1,703 1,650	OFFICER 0 0	ENLIST 0 0	CIVIL 0 0	OFFICER 246 200	ENLIST	CIVIL 1,031 1,000	TOTAL 3,005 2,872			A TOTAL ACREACE			A.		ORY DATA ((\$000)							A. TOTAL ACREAGE	a of arb oa		848 ACR	ES						2.742.011			B. INVENTORY TOTAL A										3,742,811			C. AUTHORIZATION NOT										42,600			D. AUTHORIZATION REQ										27,700			E. AUTHORIZATION INC			NG PROC	GRAM						23,100			F. PLANNED IN NEXT TH	IREE YEARS	3								35,300			G. REMAINING DEFICIEN	NCY									45,300			H. GRAND TOTAL										3,916,811			8. PROJECTS REQUESTED	IN THIS PROC	GRAM:											CATEGORY PROJECT CODE NUMBER 441 DDSP0401		Replace		T TITLE	rehouse		COST (\$000) 27,700		DESIGN START 09/01	STATUS COMPLETE 09/03			9. FUTURE PROJECTS: CATEGORY CODE		PROJ	ECT TITL	E			COST (\$000)						219				acility (FY ()5)			100					724 740			ng Facility ess Center					000 300					441			ehouse (F					000					841	Elevat	ed Water	Storage T	ank (FY 08)		3,	000					10. MISSION OR MAJOR FUNC Department of Defense-owne commodities are medical mate support of Armed Forces equ automated materiel processing Deferred sustainment, restora	ed commodities eriel, clothing ipment. DDS g center that s	es to all br and textil SP is the h services C	anches of es, subsist ome of the CONUS an	the Armed tence, and in the Eastern D and overseas	Forces, as wandustrial, constribution Coustomers.	vell as sup nstruction Center, a 1	porting other a, and electro	Federal nic parts	agencies. As required for	mong the maintenance					ETY DEFI	CIENCIES	:									11. OUTSTANDING POLLUT	ION AND SAF												11. OUTSTANDING POLLUT A. AIR POLLUTION	ION AND SAF							0		
								0 0					1. Component DEFENSE (DLA)	FY 200	04 MILITARY CONS	TRUC	TION	PROJ	ECT	DATA	2. Date FEB 03			---	---	--	---	--	--	--	---	---	--		3. Installation and I DEFENSE DISTI	RIBUTION	DEPOT SUSQUEHANNA ND, PENNSYLVANIA					ENERAL P				5. Program Element 702976S		6. Category Code 411	,	DDSP0401 Auth Appr				27,700 27,000					9. COST E	L ESTIMA	ΓES		Auu	i ioi Appi	27,000					Item		U/M	Quant	itv	Unit Cost	Cost (\$000)			PRIMARY FACILITIES					38,99 - -	_	- 480 - -	19,657 (19195) (308) (154)			SUPPORTING FACILITIESSITE UTILITIES/IMPROVEMENTSDEMOLITION					- - -		- - -	5,184 (1,872) (3,312)			SUBTOTALCONTINGENCY (5%					-		- -	24,841 <u>1,242</u>			ESTIMATED CONT	TRACT COS	T τ OVERHEAD \$IOH) (6.0%).		-	-		- -	26,083 <u>1,526</u>			SUBTOTAL FUNDS PROVIDED	FROM FY2	002 MCON SAVINGS		-	-		-	27,648 -700			TOTAL REQUEST	(ROUNDED) ER APPROPRIATIONS (NON-AI		-	-		-	26,948 27,000 (1,823)			concrete floors at coloring docks with low-level-radioactivateam heat system lunch room and a b	lock height dock levele ve, classified from the cerouilding utili	nstruction: Construct a perr level and 6.1 meter (20 feet) rs, paved roadways, and cond, and pilferable items and a ntral heat plant. Provide an aty annex. Demolish three Wood will be provided in the ac	clear stannections 21 m ² (administrations)	to all	height. P utilities. I F) radioac unnex with warehou	rovide Provid tive te h restr	weather-sea e special storest lab. Conno ooms, locker	led truck doors, rage space for ect facility to rooms, and		**11.** REQUIREMENT: 370,427 m² ADEQUATE: 269,906 m² SUBSTANDARD: 126,760 m² PROJECT: Replace three WW I-era warehouses with a general purpose warehouse for bulk items in support of the storage mission at DDSP. (C) REQUIREMENT: There is a need to provide modern bulk storage space in direct support of the depot's automated distribution facility. In accordance with the DDSP Master Plan, the depot plans to construct replacement facilities for six deteriorated WW I-era wooden warehouses. Two of these warehouses will be demolished under previously approved MILCON projects. The proposed facility will replace three of these warehouses, totaling 56,188 m ² (604,800 SF). Demolition of the remaining warehouse will be part of a future MILCON project. This project supports an approved plan to reduce and recapitalize facilities infrastructure and to centralize distribution operations. CURRENT SITUATION DDSP currently has wooden warehouses, constructed in 1918, providing bulk storage space at the depot. With maximum stacking heights of 3.6 meters (12 feet) and wood support columns spaced at 6.1-meter (20-foot) intervals, these warehouses cannot support efficient storage layouts and are costly to maintain. In addition, distribution centralization efforts have started to consolidate personnel to reduce costs and improve efficiency. This project plays an integral part in achieving these goals. PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED PAGE NO.	1. Component DEFENSE	FY 200	04 MILITARY CONST	ECT DATA	2. Date FEB 03				-----------------------------	---------------	---------------------------------------	----------	-------------------	-----------------------------------	---------------		(DLA) 3. Installation and I	Continu			4. Project Title						DEDOE GUGOLIEU ANNA		_	CE CENEDAL I	NIDDOGE.				DEPOT SUSQUEHANNA ND, PENNSYLVANIA	•	REPLA	CE GENERAL I			5. Program Element		6. Category Code	7 Pro	ject Number	WAREHOUSE 8. Project Cost (\$6			=		= -		=	Auth	27,700		702976S	•	411	L	DDSP0401	Appr	27,000							Auth for Appr	27,000		IMPACT IF NOT	PROVIDEI	D If this project is not provide	led DE	OSP will have to						W I-era warehouses. The cos								will be unable to implement i								ls, further consolidate distrib						ueme ve fuemeles re	addition god	is, further componente district	ation of	porturions, una	ecupitunze uging n	mastractare.		ADDITIONAL: T	he proposed	d new construction is the only	feasib	le alternative. T	his project meets a	ll applicable				efense Logistics Agency, cert								ts, operational considerations						components	•	-						_								44.6								12. Supplemental D	ata:							A Estimated	Davies Da							A. Estimated 1. Statu	-	.a:								Stantad		(00/01					Started								Cost Estimate Used to Develop								ipleted as of January 2003								cent Completed							_	Complete						(1) 1	ype of Desi	ign Contract		Design/Bid/B	ulia			2. Basis	c·									Definitive Design:			NO			1 /		was Most Recently Used:						(0) 1	Jaic Design	was Most Recently Osca			N/A			3. Tota	l Cost (c)	= (a)+(b) or (d)+(e) (\$000)))					J. 10th	2 0050 (0)	(4) (5) 31 (4) (6)	-,					(a) F	Production o	of Plans and Specifications		9	00					esign Costs														` ′								(e) I	n-House				300			,								4. Cont	tract Award			0	1/04			5. Cons	struction Sta	art		0	2/04			6. Cons	struction Co	mpletion		0	2/06											A. Equipmen	t associated	with this project that will be	provide	ed from other ap	propriations:											PURPOS	E	APPROPRIATION		FISCAL Y REQUI		NT (\$000)		Du ic	D 1	DUIGE		2007		1.002		Pallet and Cantilevo	er Kacks	DWCF		2005		1,823										1. COMPONENT	F	Y 2004 MILITA	RY CONSTRUC	TION PR	OGRAM		2. DATE	FEB 03			---	-------------------	-------------------------	---------------------------	---------	------------------	----------	--------------------------------------	--------------------	--		DEFENSE (DLA) 3. INSTALLATION AND LOC LAUGHLIN AIR FOR BASE, TEXAS		4. COMMAND DE	FENSE LOGIST	CS AGE	ENCY		5. AREA CONSTRUCTION COST INDEX 0.88											<u> </u>				6. PERSONNEL STRENGTH:	OFFICER 1	RMANENT ENLIST CIVIL	STUDENT OFFICER ENLIST			PPORTE		TOTAL			Tenant of USAF A. B.	OFFICER 1	ENLIST CIVIL	OFFICER ENLIST	CIVIL	OFFICER	ENLIST	CIVIL	TOTAL					A.	INVENTORY DATA	(\$000)							A. TOTAL ACREAGE											B. INVENTORY TOTAL A	AS OF										C. AUTHORIZATION NO	T YET IN INV	ENTORY									D. AUTHORIZATION REC	QUESTED IN	THIS PROGRAM						4,68			E. AUTHORIZATION INC	LUDED IN FO	OLLOWING PROC	GRAM								F. PLANNED IN NEXT TH	HREE YEARS										G. REMAINING DEFICIE	NCY																																																																																																																																																																															
				H. GRAND TOTAL								4,68			8. PROJECTS REQUESTED	IN THIS PROG	RAM:									CATEGORY PROJECT		PROJEC	T TITLE		COST		DESIGN	STATUS			CODE NUMBER 126 DESC0407		Replace Truck Fue	el Loading Facility		(\$000) 4,688		START 04/02	COMPLETE 10/03			9. FUTURE PROJECTS: CATEGORY CODE		PROJECT TITLE	3		COST (\$000)								None									10. MISSION OR MAJOR FUNC These fuel facilities provide e other contingency operations Deferred sustainment, restora	ssential fuel sto				_	units of	Laughlin A	Air Force Base and			11. OUTSTANDING POLLUT	TION AND SAFE	ETY DEFICIENCIES	:								A. AIR POLLUTION						0					B. WATER POLLUTI	ON					0					C. OCCUPATIONAL	SAFETY ANI) HEALTH				0															1. Component DEFENSE (DLA) 3. Installation and Location LAUGHLIN AIR FORCE BASE, TEXAS FY 2004 MILITARY CONSTRUCTION PROJECT DATA FEB 03 4. Project Title REPLACE TRUCK FUEL LOADING FACILITY 7. Project Number DEC CO 40= 8. Project Cost (\$000) 6. Category Code	702976S	126	DESC0	407	4,688			--	-------------------	-------	-------------	------------------	----------------------------------			9. COST ESTIM	ATES]	tem	U/M	Quantity	Unit Cost	Cost (\$000))	TC	- -	-	3,022 (365)		PUMP	,	LS	-	-	(430)		STATIONFUEL DISTRIBUTION PIPING		LS	-	-	(2,227)		SUPPORTING FACILITIES SITE PREPARATION & IMPRO MECHANICAL/ELECTRICAL	DVEMENTSUTILITIES		- - -	- - - -	1,190 (800) (105) (285)		SUBTOTAL CONTINGENCY (5%		-	-	4,212 211			ESTIMATED CONTRACT COST	C		-	-	4,423 <u>265</u>				-	-	-	4,688	10. Description of Proposed Construction: Provide one 152 liter-per-minute (2400 gallon-per-minute) pump station, truck fuel loading fillstands, and fuel piping to fuel storage tanks. Work includes cathodic protection systems, fire protection, utility and sewer connections, area lighting, generator, refueler truck parking, and access pavements. Demolish an inoperable six-position truck fillstand, associated pumphouse, piping, and equipment. **11.** REQUIREMENT: 4 Fillstands ADEQUATE: 0 SUBSTANDARD: 6 Fillstands PROJECT: Replace an inoperable truck fuel loading facility. (C) REQUIREMENT: There is a need to replace a six-position truck fillstand shut down in 1996 due to system leaks and environmental concerns. The current use of an expedient truck fillstand connection at the commercial truck fuel unloading station is causing delays in refueling aircraft and long waiting times to unload fuel to storage tanks or to load refueler trucks. Limited maneuver space at the unloading area creates safety hazards and violates current vehicle separation criteria for safe operations. A four-position truck fillstand, close to the flightline, is needed to support the refueling of aircraft flying more than 350 sorties per day at this premier Air Force pilot training facility. CURRENT SITUATION Laughlin AFB lacks permanent facilities to load fuel onboard R-11 refueler trucks supporting the base's aircraft flying mission. In 1996, numerous environmental issues forced the deactivation of the fillstand area. As an interim solution, mobile hose carts were connected to the unloading facility at the bulk fuel storage tank area to provide fuel to these trucks. This area is too congested for simultaneously receiving commercial fuel and refueling R-11s on their way to the flightline. Lack of truck maneuver space increases the risk of a potentially dangerous accident between fuel-laden trucks. In addition, this fuel point is on the base's busiest avenue leading to the main gate. Refueler trucks must continually cross this street to reach aircraft parking aprons, one-half mile away. This hazard further exacerbates the safety risk. IMPACT IF NOT PROVIDED If this project is not provided, Laughlin AFB faces a significant safety risk due to the traffic congestion at the refueling area. Operational tempo could be affected by the delays in refueling aircraft, causing problems with the scheduling of training and the number of daily aircraft sorties. 5. Program Element **50005**60	1. Component DEFENSE (DLA)	FY 2004 MILITARY CONSTRUCTION PROJECT DATA 2. Date FEB 03							--	--	------------------	--	-------------	----------------------	------		3. Installation and Location:			4. Project Title					LAUGHLIN AIR FORCE BASE, TEXAS			REPLACE TRUCK FUEL LOADING FACILITY					5. Program Elemen	t	6. Category Code	7. Pro	ject Number	8. Project Cost (\$0	000)		7029768	S	126	I	DESC0407 4,		588		ADDITIONAL: The status quo poses an unacceptable safety hazard. Consequently, the proposed new construction is							ADDITIONAL: The status quo poses an unacceptable safety hazard. Consequently, the proposed new construction is the only feasible alternative. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components #### 12. Supplemental Data: - A. Estimated Design Data: - 1. Status: - (a) Date Design Started......04/02 - (b) Parametric Cost Estimate Used to Develop Costs (Yes/No)......NO - (e) Date Design Complete......10/03 - 2. Basis: - (a) Standard or Definitive Design:.....NO - (b) Date Design was Most Recently Used:.....N/A - 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) - (a) Production of Plans and Specifications.......170 - (c) Total......285 - (e) In-House......55 - A. Equipment associated with this project that will be provided from other appropriations: None					1 DATE			---	---------------------	---	----------------------------	--------------------	------------------		1. COMPONENT	F'	Y 2004 MILITARY CONSTRUCTION PI	ROGRAM	2. DATE FEB	03		DEFENSE (DLA)	ATION	A constant		5. AREA CONSTE			3. INSTALLATION AND LOC LANGLEY AIR FORC		4. COMMAND		COST INDEX	COCTION		VIRGINIA	<i>,</i> , ,	DEFENSE LOGISTICS AG	ENCY	0.	94									6. PERSONNEL STRENGTH:	PER	MANENT STUDENTS	SUPPORTE	ED			Tenant of USAF	OFFICER E	NLIST CIVIL OFFICER ENLIST CIVIL	OFFICER ENLIST	CIVIL TOTA	AL		A. B.							.							A TOTAL ACREACE		A. INVENTORY DATA (\$000)					A. TOTAL ACREAGE							B. INVENTORY TOTAL A							C. AUTHORIZATION NOT	YET IN INV	ENTORY					D. AUTHORIZATION REQ	UESTED IN	THIS PROGRAM			13,000		E. AUTHORIZATION INC	LUDED IN FO	DLLOWING PROGRAM					F. PLANNED IN NEXT TH	REE YEARS						G. REMAINING DEFICIEN	NCY						H. GRAND TOTAL					13,000		8. PROJECTS REQUESTED I	IN THIS PROGE	RAM:					CATEGORY PROJECT		PROJECT TITLE			STATUS		CODE NUMBER 121 DESC0410		Replace Hydrant Fuel System	(\$000) 13,000	START C0 02/02	OMPLETE 10/03					,	<u> </u>	20.00		9. FUTURE PROJECTS:							CATEGORY CODE		PROJECT TITLE	COST (\$000)				0022			(+ /						None												10. MISSION OR MAJOR FUNC		rage and distribution systems to support the missi	ions of assigned units of	I angley Air Force	Rase and		other contingency operations.		rage and distribution systems to support the mass.	IOIIs Of assigned units of	Langicy An 1 010.	z Dasc and		Deferred sustainment restora	tion and mode	rnization of fuel facilities at this location is \$397	7,000				Deterred sustainment, restora	lion, and mode	IIIIZAUOII OI Tuei facilities at tilis location - 15 ψ3//	,000.											11. OUTSTANDING POLLUTI	ION AND SAFE	TY DEFICIENCIES:												A. AIR POLLUTION			0				B. WATER POLLUTIO			0				C. OCCUPATIONAL S	SAFETY AND	HEALTH	0																																1. Component DEFENSE	FY 200	04 MILITARY CONS	STRUC	TION	PROJ	ECT	DATA	2. Date FEB 03		---	---------------------	------------------------------	---	---------	------------	----------	------------------	-------------------		(DLA)				•						3. Installation and I				4. Pro	ject Title					LANGLEY AIR I	FORCE BA	SE, VIRGINIA		R	EPLAC1	E HYI	DRANT FUE	L SYSTEM		5. Program Elemen	t	6. Category Code	7. Pro	ject Nu	mber	8. Pr	oject Cost (\$00	00)		7029768	\$	121	Г	ESC0	410		13,0	00				9. COST				<u> </u>						Item		U/M	Quant	itv	Unit Cost	Cost (\$000)		DDIMADN EACH II				-	-	j	-	8,015				UEL PIPING (10 OUTLETS).		LS	_		_	(3,740)				NKS (3,975kL / 25,000 BAR		LS	_		_	(1,190)				(3,973KL / 23,000 BAK		LS	_		_	(2,500)				GE SHELTER		LS	-		-	(585)		TANTOOKAI IIS A	AND STOKA	OL SHELTER	• • • • • • • • • • • • • • • • • • • •							SUDDODTING EAC	II ITIDO							3,680				OVEMENTS		LS	-		-	(2,070)						LS	-		-	(780)		MECHANICAL/ELECTRICAL UTILITIES DEMOLITION				LS	_		_	(510)				JRE		LS	_		_	(120)				NCE SUPPORT INFORMAT		LS	_																																																																																																																				
 _ | (200) | | | VII III VI EI VI II | NOL BOTT ON THE ORIGINA | 101 | Lo | | | | (200) | | SUBTOTAL | | | | _ | _ | | - | 11,695 | | CONTINGENCY (5 | % | | | - | _ | | - | 585 | |) | | | | | | | | | | | | | | - | - | | - | 12,280 | | ESTIMATED CONT | TRACT COS | Т | | - | - | | - | <u>737</u> | | SUPERVISION, INS | SPECTION 8 | & OVERHEAD \$IOH) (6.0%) | | | | | | | | | | | | - | - | | - | 13,017 | | | | | | | - | | - | 13,000 | | TOTAL REQUEST | (ROUNDED) |) | | | | | | | | 10 D | D 1 C | | 0 1:4 | | 1 (2 400 | 11.c ·· | | | | | | nstruction: Provide one 15 | | | | | | | | | | el outlets. Convert one 1,59 | | | | | | | | * | | ing tanks. Connect existing | - | | | • | | | | cathodic protection | i systems fii | re hydrants fire detection i | utility and | l sewer | connecti | ons n | antooranhs an | d shelter | 10. Description of Proposed Construction: Provide one 152 liter-per-second (2,400 gallon-per-minute) pumphouse and hydrant fuel system with 10 fuel outlets. Convert one 1,590 kiloliter (kL) (10,000-barrel) and one 2,385 kL (15,000-barrel) bulk fuel tank to operating tanks. Connect existing truck fillstand to new hydrant piping. Work includes cathodic protection systems, fire hydrants, fire detection, utility and sewer connections, pantographs and shelter. Provide perimeter fencing, area lighting, access roads, and generator. Demolish two existing pumphouses and associated underground storage tanks, hydrant outlets, and product recovery tank. Provide operations and maintenance support information. ADEQUATE: 0 OL PROJECT: Replace a failed hydrant fuel system with a modern pressurized hydrant fuel system. (C) REQUIREMENT: There is a need to replace an existing obsolete and failed hydrant fuel system of 26 outlets with a modern pressurized hydrant system. The new system will allow fast and efficient refueling of wide-bodied aircraft and provide hot-pit refueling of fighter aircraft assigned to Langley AFB, which is the home of the 1st Fighter Wing and the east coast departure point for Air Expeditionary Forces and the Army's Transportation Command. CURRENT SITUATION: The existing hydrant system, built in 1954, has been shut down due to corrosion, numerous electrical short circuits, and extensive damage to valves and controls by saltwater intrusion into valve pits. The operating storage tanks and piping have a history of leaking. Wide-bodied aircraft are presently refueled by refueler trucks. This slow, manpower-intensive operation reduces the base's capability to refuel aircraft in time to satisfy deployment schedules. 11. REQUIREMENT: 10 Outlets (OL) SUBSTANDARD: 26 OL | 1. Component DEFENSE (DLA) | FY 200 | FY 2004 MILITARY CONSTRUCTION PROJECT DATA 2. Date FEB 03 | | | | | | |---|--------|--|--------|-----------------------------|----------------------|------|--| | 3. Installation and Location: 4. Project Title | | | | | | | | | LANGLEY AIR FORCE BASE, VIRGINIA | | | | REPLACE HYDRANT FUEL SYSTEM | | | | | 5. Program Elemen | t | 6. Category Code | 7. Pro | ject Number | 8. Project Cost (\$0 | 000) | | | 7029768 | 5 | 121 |] | DESC0410 13 | | 000 | | | IMPACT IF NOT PROVIDED If this project is not provided, air base operations will continue to be hampered by | | | | | | | | delays in refueling wide-bodied aircraft. Reliance on refueler trucks will increase sortie turnaround times, exhaust equipment and manpower, and create logistical bottlenecks during deployments and contingency operations. ADDITIONAL: An analysis of the status quo versus replacement construction concluded that replacement of the existing system is the only feasible alternative to accomplish the refueling mission. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components # 12. Supplemental Data: # A. Estimated Design Data: | 1 | α, , | |---|--------| | | Status | | | | | (a) | Date Design Started02/02 | |-----|---| | (b) | Parametric Cost Estimate Used to Develop Costs (Yes/No)NO | - (c) Percent Completed as of January 2003......35 - (d) Date 35 Percent Completed......07/02 (e) Date Design Complete......10/03 - (f) Type of Design Contract.......Design/Bid/Build #### 2. Basis: - (a) Standard or Definitive Design:.....YES - (b) Date Design was Most Recently Used:.....07/02 - 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) | (c) Production of Plans and Specifications4 | 480 |) Production of Plans and Specifications | |---|-----|--| |---|-----|--| - (e) Total.....800 (f) Contract......640 - Construction Completion......11/05 - A. Equipment associated with this project that will be provided from other appropriations: None | 1. COMPONENT | F | Y 2004 MILITARY C | CONSTRUCT | ION PR | OGRAM | | 2. DATE | FEB 03 | |---|--------------------|-------------------------------|--|-------------------------|------------------|------------|----------------|--------------------| | DEFENSE (DLA) 3. INSTALLATION AND LO | CATION | CATION 4. COMMAND | | | | | 5. AREA | CONSTRUCTION | | MCCHORD AIR FOR | | | ~~ | ~~ . ~= | | | COST I | | | BASE, WASHINGTON DEFENSE LOGISTICS AGENCY | | | | | | 1.06 | | | | 6. PERSONNEL STRENGTH: | : PEF | RMANENT | STUDENT | S | S | UPPORT | ED | | | Tenant of USAF
A.
B. | OFFICER | ENLIST CIVIL OFFI | CER ENLIST | CIVIL | OFFICER | ENLIST | Γ CIVIL | TOTAL | | | | A. INV | ENTORY DATA | (\$000) | | | | | | A. TOTAL ACREAGE | | | | | | | | | | B. INVENTORY TOTAL | AS OF | | | | | | | | | C. AUTHORIZATION NO | T YET IN INV | /ENTORY | | | | | | | | D. AUTHORIZATION RE | QUESTED IN | THIS PROGRAM | | | | | | 8,10 | | E. AUTHORIZATION INC | CLUDED IN F | OLLOWING PROGRAM | | | | | | | | F. PLANNED IN NEXT T | HREE YEARS | | | | | | | | | G. REMAINING DEFICIE | ENCY | | | | | | | | | H. GRAND TOTAL | | | | | | | | 8,10 | | | IECTS REQUES | TED IN THIS PROGRAM: | | | | | | , | | CATEGORY PROJECT | | PROJECT TITL | .E | | COST | | DESIGN | STATUS | | CODE NUMBER 411 DESC0411 | | Bulk Fuel Storage | Tanks | | (\$000)
8,100 | | START
04/02 | COMPLETE
10/03 | | TII DESCOTII | | Duk Tuel Storage | 1 diks | | 0,100 | | 04/02 | 10/03 | | 9. FUTURE PROJECTS: | | | | | | | | | | CATEGORY
CODE | | PROJECT TITLE | | | COST (\$000) | | | | | | | None | | | | | | | | | | | | | | | | | | 10. MISSION OR MAJOR FUN
These fuel facilities provide o
other contingency operations | essential fuel sto | orage and distribution syst | ems to support | the missio | ns of assigned | l units of | McChord | Air Force Base and | | Deferred sustainment, restor | | ernization of fuel facilities | at this location | ic \$1.3 m | aillion | | | | | Deferred sustainment, restor | ation, and mod | ermzation or fuer facilities | at this location | 15 ψ + .5 11 | illilloll. | | | | | 11. OUTSTANDING POLLUT | ΓΙΟΝ AND SAF | ETY DEFICIENCIES: | | | | | | | | A. AIR POLLUTION | | | | | | 0 | | | | B. WATER POLLUT | | | | | | 0 | | | | C. OCCUPATIONAL | SAFETY ANI | O HEALTH | | | | 0 | 1. Component DEFENSE (DLA) | FY 2004 MILITARY CONSTRUC | | | TION | PROJ | ECT | DATA | 2. Date
FEB 03 | |---|---------------------------|-----------------------------|--------|---------------------|-------------|-------------|------------------------|---| | 3. Installation and Loca | | | | 4. Pro | ject Title | | ' | | | MCCHORD AIR FO | RCE B | ASE, WASHINGTON | | | BULK | FUEL | STORAGE | E TANKS | | 5. Program Element | | 6. Category Code | 7. Pro | ject Nu | mber | 8. Pro | ject Cost (\$0 | 00) | | 71111S | | 411 | | ESC04 | 4 11 | | 8,1 | 00 | | | | 9. COST ES | STIMA | TES | | | | | | | | Item | | U/M | Quant | ity | Unit Cost | Cost (\$000) | | BULK FUEL STORAG
PUMPHOUSESUPPORTING FACILIT | E TANK | S (25,438kL / 160,000 BARRE | LS) | LS
LS
-
LS | -
-
- | | -
-
- | 5,890
(5,040)
(850)
1,375
(440) | | | | | LS | -
-
- | | -
-
- | (780)
(55)
(100) | | | SUBTOTALCONTINGENCY (5% | | | - | - | | - | 7,265
<u>363</u> | | | ESTIMATED CONTRACT COST | | | | - | | - | 7,628
<u>458</u> | | | | | | | | - | | - | 8,086
8,100 | **10. Description of Proposed Construction:** Provide two 12,719 kiloliter (kL) (80,000-barrel) aboveground, steel, fuel storage tanks with impervious containment dikes and basins, overfill protection devices, water drawoff system, internal floating pan, automatic tank gauging system, and other standard tank appurtenances. Construct a 38 literper-second (600 gallon-per-minute) transfer pumphouse with fuel filters connected to an existing pumphouse serving other bulk tanks. Work includes cathodic protection systems, fire hydrants, fire detection, utility and sewer connections, perimeter fencing, area lighting, access roads, and generator. Demolish an existing deteriorated 795 kL (5,000-barrel) fuel tank. 11. REQUIREMENT: 229,000 Barrels (BL) ADEQUATE: 69,000 BL SUBSTANDARD: 5,000 BL PROJECT: Construct two aboveground bulk fuel storage tanks to meet McChord AFB's fuel storage requirements. (C) REQUIREMENT: There is a need for greater fuel storage capacity at McChord AFB to support Fort Lewis's Strategic Brigade
Airlift mission, the Air Mobility Command's strategic en route airlift requirements, and other operations plans. Without these additional storage tanks, the base fails to meet the fuel storage capacity required in the Joint Chiefs' Fuel Inventory Management Plan. CURRENT SITUATION McChord AFB has an insufficient amount of on-base fuel storage volume to store the mandated 15-days supply of fuel needed to meet its current missions. The base receives fuel via an underground pipeline that is too small to satisfy the resupply rate needed to match fuel demand during operations and contingencies. The lack of sufficient on-base storage volume also impedes the base's ability to settle fuel received by pipeline to meet Air Force fuel-quality standards before dispensing this fuel to aircraft. IMPACT IF NOT PROVIDED If this project is not provided, McChord AFB will be unable to meet its current wartime refueling commitments. In addition, the high demand for fuel from an undersized fuel resupply pipeline will have the potential of adversely impacting the quality of fuel issued to aircraft DD Form 1391 | 1. Component DEFENSE (DLA) | FY 200 | FY 2004 MILITARY CONSTRUCTION PROJECT DATA 2. Date FEB 03 | | | | | | |---|--------------------------------------|--|-------------------|------|-------------------------|---------|--| | 3. Installation and I | tion and Location: 4. Project Title | | | | | | | | MCCHORD AIR FORCE BASE, WASHINGTON | | | | BULK | FUEL STORAGE | E TANKS | | | 5. Program Element | t | 6. Category Code | 7. Project Number | | 8. Project Cost (\$000) | | | | 71111S | | 411 | DESC0411 | | 8,100 | | | | ADDITIONAL: An analysis of the status quo versus new construction concluded that the construction of additional fuel storage tanks is the only feasible alternative to accomplish the refueling mission. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components | | | | | | | | # 12. Supplemental Data: | A. | Estimated | Design | Data: | |----|-----------|--------|-------| |----|-----------|--------|-------| | 1. | Status: | |----|---------| | | | - (c) Percent Completed as of January 2003......35 - (d) Date 35 Percent Completed......07/02 - (e) Date Design Complete......10/03 - (f) Type of Design Contract......Design/Bid/Build #### 2. Basis: - (a) Standard or Definitive Design: YES - (b) Date Design was Most Recently Used:......07/02 - 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) - (a) Production of Plans and Specifications......300 - (b) All Other Design Costs......200 - (c) Total......500 - 6. Construction Completion......05/05 - A. Equipment associated with this project that will be provided from other appropriations: None